

Lambeth Palace Library
Research Guide
Archbishops Universities

Lambeth Palace Library Research Guide

Archbishops of Canterbury – Universities attended

abbreviations:

b. = born. c or c. = circa. e = education. e. = educated. esp. = especially. nr. = near. s = school.

(ap) = apparently. (pr) = probably. (ps) = possibly. (r) = reputedly.

105th 2013-

Justin Portal Welby (b. 1956) Trinity College Cambridge BA 78; St John's College Durham BA 91.

104th 2002-2012

Rowan Douglas Williams (b. 1950) Christ's College Cambridge BA 71, MA 75; Wadham College, Oxford DPhil 75; DD 89.

103rd 1991-2002

George Leonard Carey (b.1935) London College of Divinity. King's College London. Associate of the London College of Divinity 1st class 1961, BD Hons 1962 (London), MTh1965 (London), PhD1971 (London).

102nd 1980-1991

Robert Alexander Kennedy Runcie (1921-2000) Brasenose College Oxford (1 year). *Sandhurst (trained for Guards Armoured Division)*. Brasenose College Oxford. BA (1st class lit. hum) 1948, MA 1948.

101st 1974-1980

Frederick Donald Coggan (1909-2000) St John's College Cambridge. 1st class oriental languages tripos part i 1930, BA (1st class oriental languages tripos part ii), MA 1935.

100th 1961-1974

Arthur Michael Ramsey (1904-1988) Magdalene College Cambridge. 2nd class classical tripos part i 1925, BA (1st class theological tripos part i) 1927, MA1930, BD1950.

99th 1945-1961

Geoffrey Francis Fisher (1887-1972) Exeter College Oxford. 1st class classical honour moderations 1908, BA (1st class literae humaniores) 1910, 1st class theology 1911, MA1913.

98th 1942-1944

William Temple (1881-1944) Balliol College Oxford. 1st class honour moderations 1902 & literae humaniores 1904.

97th 1928-1941

Lambeth Palace Library Research Guide

William Cosmo Gordon Lang (1864-1945) Glasgow. MA. Balliol College Oxford. 2nd class, school of literae humaniores 1885, 1st class, school of modern history 1886.

96th 1903-1928

Randall Thomas Davidson (1848-1930) Trinity College Oxford. 3rd class, school of law & modern history 1871.

95th 1896 or 1897 -1902

Frederick Temple (1821-1902) Balliol College Oxford. double 1st in classics & mathematics 1842.

94th 1883-1896

Edward White Benson (1829-1896) Trinity College Cambridge. BA1852.

93rd 1868-1882

Archibald Campbell Tait (1811-1882) Glasgow 1827-1830. Balliol College Oxford. BA1833.

92nd 1862-1868

Charles Thomas Longley (1794-1868) Christ Church Oxford. BA1815, MA1818, BD1829, DD1829.

91st 1848-1862

John Bird Sumner (1780-1862) King's College Cambridge. BA1803, MA1807, DD1828.

90th 1828-1848

William Howley (1766-1848) New College Oxford. BA1787, MA1791, BD1805, DD1805.

89th 1805-1828

Charles Manners-Sutton (1755-1828) Emmanuel College Cambridge. BA1777, MA1780, DD1792.

88th 1783-1805

John Moore (1730-1805) Pembroke College Oxford. BA1748, MA1751, BD1763, DD1763.

87th 1768-1783

Frederick Cornwallis (1713-1783) Christ's College Cambridge. BA1736, DD1748.

86th 1758-1768

Thomas Secker (1693-1768) Leyden. MD1721. Exeter College Oxford. graduated by virtue of Special Letters from the Chancellor; DCLc1733 (Oxford).

85th 1757-1758

Matthew Hutton (1693-1758) Jesus College Cambridge. BA1713, MA1717, DD1728.

84th 1747-1757

Thomas Herring (1693-1757) Jesus College Cambridge. BA1713. Corpus Christi College Cambridge. MA1717, BD1724, DD1728.

Lambeth Palace Library Research Guide

83rd 1737-1747

John Potter (c1674 -1747) University College Oxford. BA1692, MA1694, BD1704, DD1706.

82nd 1716-1737

William Wake (1657-1737) Christ Church Oxford. BA1676, MA1679, BD1689, DD 1689.

81st 1695-1715

Thomas Tenison (1636-1715) Corpus Christi College Cambridge. BA1657, MA1660, BD1667, DD1680.

80th 1691-1694

John Tillotson (1630-1694) Clare Hall Cambridge. BA1650, MA1654, ??1655, DD1666.

79th 1678-1690

William Sancroft (1617-1693) Emmanuel College Cambridge. BA1637, MA1641, BD1648, DD1662. Padua.

78th 1663-1677

Gilbert Sheldon (1598-1677) Trinity College Oxford. BA1617, MA1620. All Souls College Oxford. BD1628, DD1634.

77th 1660-1663

William Juxon (1582-1663) St John's College Oxford. Bachelor of Civil Law 1603, DCL1622. Student of Gray's Inn 1636.

76th 1633-1645

William Laud (1573-1645) St John's College Oxford. BA1594, MA1598, BD1604, DD1608.

75th 1611-1633

George Abbot (1562-1633) Balliol College Oxford. BA1582, MA1585, BD1593, DD1597.

74th 1604-1610

Richard Bancroft (1544-1610) Christ's College Cambridge. Jesus College Cambridge. BA1566-7, DD1585. Incorporated DD1608 (Oxford).

73rd 1583-1604

John Whitgift (c1530 -1604) Queen's College Cambridge; Pembroke Hall, Cambridge. BA1553-4, MA1557, BD1563, DD1567.

72nd 1576-1583

Edmund Grindal (1519? -1583) Magdalene College Cambridge. Christ's College Cambridge. Pembroke Hall Cambridge. BA1538 (Pembroke Hall), MA1541, DD1564.

71st 1559-1575

Lambeth Palace Library Research Guide

Matthew Parker (1504-1575) St Mary's Hostel Cambridge. Corpus Christi College Cambridge. BA1525, MA1528, BD1535, DD1538.

70th 1556-1558

Reginald Pole (1500-1558) *House of the Carmelite Friars Oxford*. Magdalen College Oxford. BA1515 (Magdalen). Paris 1529-1530. studied theology at Avignon & Padua from c1532.

69th 1533-1555

Thomas Cranmer (1489-1556) Jesus College Cambridge. BA1511-12, MA1515, DD.

68th 1503-1532

William Warham (c1450 or c1456 -1532) New College Oxford. LLD c1488 (Oxford), LLD1500 (Cambridge).

67th 1501-1503

Henry Deane (? -1503)

66th 1486-1500

John Morton (1420? -1500) Balliol College Oxford. DCL.

65th 1454-1486

Thomas Bourchier (c1404? c1405? or c1410? -1486) Nevill's Inn Oxford.

64th 1452-1454

John Kempe (1380? -1454) Merton College Oxford. doctor of laws.

63rd 1443-1452

John Stafford (? -1452) u: Oxford. doctor of civil law *before* 1413.

62nd 1414-1443

Henry Chichele (1362? -1443) St Mary Winton Oxford. BCL1389-90, LLD1396.

61st 1398-1399

Roger Walden (? -1406)

60th 1396-1397 & 1399-1414

Thomas Arundel (1353-1414)

59th 1381-1396

William Courtenay (c1342 -1396) Stapledon Hall Oxford. doctor decretorum, DCL.

58th 1375-1381

Simon of Sudbury (? -1381) Paris. doctor of laws.

57th 1368-1374

William Whittlesey (? -1374) Oxford. doctor in canon & civil law.

56th 1366-1368

Simon Langham (? -1376)

55th 1349-1366

Lambeth Palace Library Research Guide

Simon Islip (? -1366) Merton College Oxford. doctor in canon & civil law.

54th 1349

Thomas Bradwardine (1290? -1349) Balliol College & (ODCC) Merton College (ODCC, DNB) Oxford.

53rd 1333-1348

John de Stratford (? -1348) Merton College Oxford. doctor of civil & canon law before 1311.

52nd 1328-1333

Simon Meopham (? -1333) Oxford. doctor or master of divinity.

51st 1313-1327

Walter Reynolds (? -1327) (ap) took no academic degree (DNB citing Monk of Malmesbury, p.197; cf. *Flores Hist.* iii. 155; *Chron. de Lanercost*, p.222)

50th 1294-1313

Robert Winchelsey (c1245 -1313) Paris. Oxford. MA (Paris), DD (Oxford).

49th 1279-1292

John Peckham (c1225 -1292) Paris. Oxford.

48th 1273-1278

Robert Kilwardby (? -1279) Paris. (pr) Oxford. MA (Paris).

47th 1243 or 1245 -1270

Boniface of Savoy (? -1270) *entered carthusian order in childhood.*

46th 1234-1240

Edmund of Abingdon (c1175 -1240) u: Oxford. Paris. master of theology.

45th 1227 or 1229 -1231 Richard le Grant (???? - 1231)

44th 1207-1228

Stephen Langton (? -1228) u: Paris. doctor in the faculties of arts & theology.

43rd 1193-1205

Hubert Walter (? -1205)

42nd 1184-1190

Baldwin (? -1190) e: secular & religious learning

41st 1174-1184

Richard (? -1184)

40th 1162-1170

Thomas Becket (1118? -1170) Paris (*till aged 21*). *studied canon law at Bologna & Auxerre for 1 year in the period 1144-1149.*